UNITED STATES COURT OF APPEALS **APR 8 1998** ## **TENTH CIRCUIT** PATRICK FISHER Clerk ROBERT DALE LARSEN and DIANE KATHRYN LARSEN, Plaintiffs - Appellants, v. GARY A. WARNER, Internal Revenue Service Revenue Officer; ROY H. YURT, Internal Revenue Service Manager; WALTER A. HUTTON, Internal Revenue Service District Director; RITA MAYFIELD, Sheridan State Bank, New Accounts Representative; TOM GLIGOREA, First Federal Savings Bank, CEO; MARK HENDRICKSON, Sheridan State Bank, President and CEO; GLENDA K. JELLIS, Internal Revenue Service Revenue Officer; CATHY A. FORTIER, Secretary, First Federal Savings Bank; UNITED STATES OF AMERICA, No. 97-8100 (D.C. No. 97-CV-1033-J) (District of Wyoming) Defendants - Appellees. ORDER AND JUDGMENT* ^{*}The case is unanimously ordered submitted without oral argument pursuant to Fed. R. App. P. 34(a) and 10th Cir. R. 34.1.9. This order and judgment is not binding precedent, except under the doctrines of law of the case, res judicata, and collateral estoppel. The court generally disfavors the citation of orders and judgments; nevertheless, an order and judgment may be cited under the terms and conditions of 10th Cir. R. 36.3. Before ANDERSON, MCKAY and LUCERO, Circuit Judges. We assume jurisdiction in this case pursuant to 28 U.S.C. § 1291, and conclude that the appeal is timely under <u>Smith v. Barry</u>, 502 U.S. 244, 248-49 (1992) ("If a document filed within the time specified by Rule 4 gives the notice required by Rule 3, it is effective as a notice of appeal."). By three separate orders filed on September 18, 1997, the district court dismissed plaintiffs' complaint against all defendants. The district court's dismissal was without prejudice, however, so that the plaintiffs could file an amended complaint to correct the defects in the initial filing identified by the district court. The court's orders specifically informed the plaintiffs that failure to file an amended complaint within ten days from the filing of the orders would necessitate dismissal with prejudice. After the plaintiffs failed to properly and timely amend their complaint, the district court dismissed the complaint with prejudice. We have reviewed the plaintiffs' appeal and conclude that it is without merit. For substantially the reasons set forth by the trial court in its orders filed September 18 and October 10, 1997, the judgment is AFFIRMED. The mandate shall issue forthwith. ENTERED FOR THE COURT Carlos F. Lucero Circuit Judge